

Better Contextual Suggestions by Applying Domain Knowledge

Thaer Samar, Alejandro Bellogin,
Arjen P. de Vries

Contextual Suggestions

- Given a user profile and a context, make suggestions
 - *AKA* Context-aware Recommendation, zero-query Information Retrieval, ...

“Entertain me”

- Recommend “things to do”, where
 - User profile consists of opinions about attractions
 - Context consists of a specific geo-location

My Profile

My Context

My Suggestions

WORM

Poortgebouw

TREC Contextual Suggestions (1/3)

- Given a user profile
 - 70 – 100 POIs represented by a title, description and URL (situated in Chicago / Santa Fe)
 - Rated on a scale 0 – 4

125, Adler Planetarium & Astronomy Museum, "Interactive exhibits & high-tech sky shows entertain stargazers -- lakefront views are a bonus.",

<http://www.adlerplanetarium.org/>

131, Lincoln Park Zoo, "Lincoln Park Zoo is a free 35-acre zoo located in Lincoln Park in Chicago, Illinois. The zoo was founded in 1868, making it one of the oldest zoos in the U.S. It is also one of a few free admission zoos in the United States.", <http://www.lpzoo.org/>

700, **125**, 4, 4

700, **131**, 0, 1

TREC Contextual Suggestions (2/3)

- ... and a context
 - Corresponding to a metropolitan area in the USA, e.g., 109, Kalamazoo, MI

TREC Contextual Suggestions (3/3)

- Suggest Web pages / snippets
 - From the Open Web, or from ClueWeb

700, 109 ,1,"About KIA History Kalamazoo Institute of Arts KIA History","The Kalamazoo Institute of Arts is a nonprofit art museum and school. Since , the institute has offered art classes and free admission programming, including exhibitions, lectures, events, activities and a permanent collection. The KIAs mission is to cultivate the creation and appreciation of the visual arts for the communities",clueweb12-1811wb-14-09165

Approach

- For a given location, select candidate web pages from Clueweb
- Rank the candidates based on their cosine-similarity to the POIs in the user profile (separated in a positive and a negative profile)

Snippet Generation

- Generate POI title:
 - Extract `<title>` or `<header>` tags
- Generate *personalized* POI description:
 - Extract `<description>` tag
 - Break documents into sentences, ranked on their similarity with the user profile
 - Concatenate until 512 bytes reached

Candidate selection

- In 2013, the CWI Clueweb based run ranked far below all other (Open Web) runs
 - A few issues related to evaluation, see our ECIR 2014 short paper
 - But, also, the commercial Open Web search engines (Google, Bing or Yahoo!) return much better candidates for queries derived from the context than we did

Geo-Filtering

- Exact mention of given context
 - Format: {City, ST} e.g., Miami, FL
- Exclude documents that mention multiple contexts
 - E.g., a Wikipedia page about cities in Florida state

Domain Knowledge (1/2)

- Point-of-*Interest* heuristic:
 - POIs will be represented on the major tourist information sites
`{yelp, tripadvisor, wikitravel, zagat, xpedia, orbitz, and travel.yahoo}`
- Extract the Clueweb documents from these domains (**TouristListFiltered**)
 - E.g., <http://www.zagat.com/miami>
- Expand with the outlinks also contained in ClueWeb12 (**TouristOutlinksFiltered**)

Domain Knowledge (2/2)

- Use Foursquare API to identify the URLs of POIs for the given context

- If the POI has no corresponding URL, use Google API with a query using foursquare POI + context, i.e., “Cortés Restaurant Miami, FL”
- Extract any document from Clueweb whose host matches the (1,454 unique) hosts of the URLs identified ([AttractionFiltered](#))

Candidate Selection

Overall Results

	P@5	MRR	TBG
GeoFiltered	0.05	0.08	0.13
TouristFiltered	0.14	0.23	0.60
Median_allClueWebRuns	0.05	0.09	0.14
Best_allClueWebRuns	0.23	0.42	0.96

TouristFiltered
>>
GeoFiltered

- Note:
 - P@5 and MRR consider three dimensions of relevance: geographical (geo), description (desc) and document (doc) relevance

TouristFiltered vs. GeoFiltered

% topics

TouristFiltered is	Better	Equal	Worse	Metric
	33.1	58.5	8.4	P@5
than GeoFiltered	32.4	58.5	9.1	MRR
	41.5	47.5	11.0	TBG

(I.e., TouristFiltered suggests better POIs for 33.1% of the judged topics)

Decompose metrics

- Ignoring geo-relevance:

Metric	GeoFiltered	TouristFiltered
P@5_all	0.05	0.14
P@5_desc-doc	0.23	0.23
P@5_desc	0.30	0.29
P@5_doc	0.28	0.31

GeoFiltered ~
TouristFiltered

Decompose metrics

- Ignore geo-relevance:

Metric	GeoFiltered	TouristFiltered
P@5_all	0.05	0.14
P@5_desc-doc	0.23	0.23
P@5_desc	0.30	0.29
P@5_doc	0.28	0.31

The two runs have almost similar performance in the desc and doc dimensions

- Geo-relevance only:

Metric	GeoFiltered	TouristFiltered
P@5_all	0.05	0.14
P@5_geo	0.16	0.48

TouristFiltered is more geographically appropriate

Type of domain knowledge

- TouristFiltered consists of three parts:
 - TouristListFiltered (TLF)
 - TouristOutlinksFiltered (TOF)
 - AttractionFiltered (AF)

Metric	TLF	TLF + TOF	TLF + TOF + AF	AF
P@5_all	0.03	0.04	0.14	0.11
P@5_geo	0.16	0.22	<u>0.48</u>	0.45

Foursquare gives the most significant improvement in performance

Conclusions

- Domain knowledge about sites that are more likely to offer attractions lead to better suggestions
- The best results were obtained when identifying attractions through specialized services such as Foursquare

Next Steps

- Improve our recommendation algorithm
 - E.g., weighted candidate selection
- Understand the remaining difference with Open Web based results
 - Our Clueweb results are **reproducible** but not yet as good